Next Generation 9-1-1 — The Future for Emergency Communications Svision Your Facilitator Today is: Roger Hixson, ENP NENA Technical Issues Director # What is NG9-1-1 and Why Should We Care? #### Today we will cover: - Current State of 9-1-1 - Limitations of 9-1-1 Today - What is Next Generation 9-1-1? - What's In It For Me? - Why do we need Next Generation 9-1-1? - What can we expect with Next Generation 9-1-1? - How can we work together for the Future? ## NENA is the Voice of 9-1-1 #### NENA's Mission Statement NENA, through public and private industry partnerships, is committed to the technological advancement, availability, accessibility and implementation of a reliable system for requesting emergency assistance. In carrying out its mission, NENA promotes: Research, planning, training and education. ## It's Not Just 9-1-1 Anymore! - With technology available today we are moving to an Emergency Services System environment. - We will be sharing networks, bandwidth and data. - Need to foster partnerships and leverage what we can do for one another. - Policies & SOPs need to be developed ## **E9-1-1 Current Requirements** #### Wireline - -No federal requirements - -Some state and local requirements - -Voluntary industry implementation #### Wireless -Federal (FCC) requirements (Docket 94-102) #### Multi-Line Telephones Systems (MLTS) - -No federal requirements - some states have requirements #### VoIP -Federal (FCC) requirements (Docket 05-196, 04-36) #### ADA requirements for TTY Currently no provisions for Video/IP relay services, text messaging # What We Have Now. . . Different Levels of Service #### Wireline - Most Reliable Location Technology - Selectively Routed to Correct Answering Point - Provides Call Back Number and Address #### Wireless Phase I - Provides Call Back Number - Provides Carrier Info and Tower Location #### Wireless Phase II - Provides Call Back Number - Carrier Info & Tower Location - Approximate Location based on X & Y Coordinates - Accuracy Requirements vary by technology used, and are under review by the FCC - 73% of Counties Covered 91.5% of Population #### VoIP - IP calls to geographically appropriate PSAP using existing 9-1-1 network - Provides Call Back Number and Registered Address # Today's 9-1-1 Challenges: The Digital Divide! - Over 6,000 Public Safety Answering Points (PSAPs) - High costs associated with each PSAP - Costly, aging equipment that needs replacement soon - Need data bandwidth, modernized network → IP - Caller location issues - Need for Interoperability with other agencies (voice and data) - Funding needed to sustain & advance system ## Next Generation 9-1-1 Vision An evolved, fully-functional, Next Generation 9-1-1 system that is accessible anytime, anywhere, from any device. ## Why do we need NG9-1-1? - Current and new `calling' devices - Text IM, SMS, PDAs, other non-voice devices - Wireless WiFi, WiMAX, improved cellular interface, hybrid (cellular/WiFi) - Sensors environmental, alarms, biometric - Video, still and motion - Wide spectrum of users, emergency support needs - Hearing impaired, deaf, speech impaired - Non-english speaking callers - Constantly increasing mobile users location challenges ## Why Do We Need NG9-1-1? - The old E9-1-1 system design just can't cope - New communications technologies need `plug and play' access and interfaces - Constant adaptation of E9-1-1 expensive and slow - Growing data rich environment E9-1-1 can't handle - Need data bandwidth, modernized network --> IP - Need a more flexible and easily controlled 9-1-1 system - Need nationwide and beyond intercommunication, including other emergency services - Post transition, NG9-1-1 can be significantly more efficient (and likely less expensive for similar features) ### What is NG9-1-1? - An IP-Based Replacement for E9-1-1 System Features and Functions - Supporting all Sources of Emergency Access to the Appropriate PSAP - Operating on Privately Managed, Multipurpose IP Networks - Providing Expanded Multimedia Data Capabilities for PSAPs and Other Emergency Communications Entities Additional Capabilities to meet Current and Future Needs #### NG9-1-1 Additional Capabilities to meet Current and Future Needs #### NG9-1-1 Expansion over time Databases and Data Access **Software Services** **IP Protocols** IP Networks -> ESInets # NG9-1-1 System Blocks Standards and Recommendations **SDOs** NENA Technical and Operations **APCO** Orig Serv Prov ## Changed Needs Drive NG9-1-1 - NG9-1-1 will use hardware and network that are not 9-1-1 specific - ■E9-1-1 uses E9-1-1 specific hardware/software and network - NG9-1-1 is software driven, and controlled by databases - NG9-1-1 must route calls/messages based on multiple factors - ■E9-1-1 routes primarily on address/location # NG9-1-1 Basic Structure Software and Data Base Controlled # NG9-1-1 Basic Structure Policy Based Routing ### What's In It For Me? - More flexibility, and much more direct control through Business Rules data bases - Automatic query of supportive data Ex: Building info, medical info, telematics - Direct control of alternate routing - Pre-definition of disaster routing - Inter-network access to other PSAPs - Inter-network access to other databases - Cost savings through optional use of shared software services at the NG9-1-1 system level, rather than each PSAP ### NG9-1-1 proposed feature examples - Support call routing and call processing based on characteristics data, such as language preference and/or calltaker skills, based on call stream data items or business rules information. Examples: ASL over video, or adding an interpretation service automatically to the call before or at presentation to the calltaker - Dynamic data streaming during the call. Examples: - Personal telematics data from heart monitoring vest, dynamically updated during the call progress - Video of the scene for real time verification, info ### NG9-1-1 proposed feature examples - Optional ability to pass certain calls directly to dispatch or responding agency based on call type, call priority and circumstances indicated by Essential and/or Supportive data items. Controllable by business rules database entries. Examples: - sensor data and alarms, high priority telematics calls - Manually query expanded sets of supplemental databases after call delivery to the PSAP, via the NG9-1-1 network ## Changed Needs Drive NG9-1-1 - NG9-1-1 will handle many more types of devices - Voice, text, images, data only (such as sensors) - Routing and control functions will support more than just 9-1-1, such as N-1-1s and others, over a common network - NG9-1-1 functions can/will route to emergency entities other than PSAPs, including 211, 311, N11 centers, and allow transfer between them all - Supports Virtual PSAPs (distributed calltakers) ## Who is defining NG9-1-1? - NENA - Future Path Plan in 2001 - Started development work in 2003 - Internet Engineering Task Force (IETF) - International Standards Development Orgs (SDOs) - predominantly about service provider standards and location determination - USDOT project RFP in 2006, 2007-2008 project → POC - Commercial companies are developing parts of NG9-1-1, in view of developing standards ## Who is defining NG9-1-1? - The NENA-IETF effort is about IP protocols and architecture functions and interfaces - NENA's Long Term Development working group also defined a Location ID requirements document used by other SDOs - NENA has a NG9-1-1 Data Development working group - NENA also has a NG9-1-1 Transition Planning committee ## **NENA** Development Structure Technical Committee - technical development Operations Committee - operations development Next Generation Partner Program: policy issues around NG 9-1-1 and NG emergency communications Transition Planning Committee – transition guidelines **NENA** Certification and Accreditation effort How is NG9-1-1 going to affect YOU? ## NG9-1-1 Impacts on PSAPs - The calltaker job today is different and more sophisticated than 15, 10, or even 5 years ago. NG9-1-1 continues that evolution to meet new needs, but also with more optional features and flexibility to make the changes workable. - Expect changes to the call taking software you use - Expect to have <u>access</u> to more and better information - NG9-1-1 will not force added data to the calltaker - Expect changes in the way you do your jobs ## NG9-1-1 Impact on PSAPs - Handling calls from new devices and ability to transfer calls with location and all associated data will require new processes and procedures for call takers - Access to additional data will require new call taker processes and procedures - New databases will require new processes and procedures for call takers, database administrators and PSAP management - Access to more information may involve new decision support tools that help control and interpret data for call takers and dispatchers - Improved connectivity will create new relationships among PSAPs and other local, regional and national emergency agencies, requiring new processes and procedures for call takers and management ### NG9-1-1 Impacts on 9-1-1 Authorities # Active system management moving toward 9-1-1 Authorities - Open architecture, open competition options - IP network management, both local and wider areas - Management of expanded databases - Authentication processes, user authorization management - Validation - Routing - Data Sources - Data Rights management - Business Rules (including activation/management of optional features) - Public Services Entity directory - SOP databases # Real World Applications - Statewide next generation network projects in process today in Indiana, Montana, Vermont and Rhode Island, Texas, Florida, Minnesota - Smaller scale next generation network implementations in Washington DC, the MARC (Kansas City area), Allegheny County PA - Some of these include various levels of NG9-1-1 features - The Federal DOT project is targeted to demonstrating core NG9-1-1 capabilities in a 2Q 2008 Proof of Concept demo #### IP Network and NG9-1-1 Activity - 🔷 IP Ntwk_Planned - 🔷 IP Ntwk_State - IP Ntwk_SubState - NG911 Prep_State ## NG9-1-1 Motto # ANY DEVICE, ANY TIME, ANYWHERE! vision # **Any Device** #### Person Initiated Examples - Video or Photo from Cell Phone - Text Messaging/Instant Messaging #### Non-Person Initiated Examples: - Highway Cameras/Security Cameras - Alarms - Sensors - Personal Medical Devices - Telematics - Consumer Electronics in Cars # **Any Time** - Interoperability - Disaster Planning - Special Events Call Management - Overflow and Alternate Routing - Rights Management - Data Management ### Anywhere - Location Determination - Civic address, IP address and X,Y (Z?) - IP-based or compatible devices will send their location as part of the emergency call or text message. - Passing Info to First Responders - Virtual PSAP - Dynamic Staffing - Disaster Call Management # IP Networks Supporting NG9-1-1 - Use IP networks as they develop (9-1-1 or other existing public safety network) - County, regional, state, national - Link together as a network of networks, nationally and beyond - NG9-1-1 functions run on the IP networks and must meet NG9-1-1 standards - Security issues must be addressed - Expanded data access with wide area/national emergency communications capabilities # Why is it Time for NG9-1-1? - Resolving Infrastructure Limitations - Equal Access for Hearing Impaired - More Functionality - Fast Data Sharing with PSAPs, and other emergency service providers & responders - Need for National and International Interoperability - Interoperability with N11s and 800#s - Prepare for Unpredictable Future Services - ANY DEVICE, ANY TIME, ANYWHERE. . . ## What Can We Expect? Basic Objectives for NG9-1-1 - 9-1-1 calls from any networked communication device, with automatic location - Call access, transfer, and backup among PSAPs and between PSAPs and other authorized emergency organizations without geographic restrictions - Open, non-proprietary, and secure architecture to facilitate the implementation of an interoperable system of systems for all emergency organizations # What has to be done to make NG9-1-1 Available? - Funding evolution - Policy evolution, jurisdiction issues - Standards and technology development - PSAP/Emergency response operational modifications - Leadership at all levels of government - Wide-ranging education needs - Regulation & Legislative changes ### **Example Activity Toward NG9-1-1** - USDOT Project Sites - Three Labs, national IP network, Five PSAPs, One state IP network - Rochester, St Paul, Helena, Seattle, - Indiana IP network and Ft Wayne PSAP - State Programs VT, IN, TN, AL, MD - Strategic Plans in many other states ### USDOT NG9-1-1 Project - Two Year Project (2007-2008) - Prepare for and Conduct a 6 month `Proof of Concept' Trial (mid-2008) - Develop and Validate Core Requirements for the Next Generation 9-1-1 (NG9-1-1) System - Define a System Architecture - Develop a Transition Plan for Deploying IP-Based Emergency Services Across America. - Booz Allen Hamilton, prime contractor - Project Team: NENA, L Robert Kimball Associates, Texas A&M University Info at: www.its.dot.gov/ng911 ### USDOT NG9-1-1 Project #### **Long Term Goal:** R&D to design a system that enables the transmission of voice, data or video from different types of communication devices to the Public Safety Answering Points (PSAPs) and on to emergency responder networks. ### Major Milestones: to be accomplished during this two year project - National Architecture and High-Level Design for NG9-1-1 System - Proof of Concept - Transition Issues for NG9-1-1 Implementation ### Stakeholders in Transition - General public emergency callers - 9-1-1 Authorities/State 9-1-1 agencies - Local PSAPs and other emergency response agencies - Public safety and industry organizations APCO, NENA, CTIA, etc. - Local/State/Federal Governments - Standards Development Orgs SDO's - 9-1-1 System Service Providers (ILECs) - Originating Service Providers and national call centers (telematics, TRS, VRS, other N-1-1s, etc.) - Vendors, Equipment Manufacturers and distributors This will require significant cooperation! # Working Together To Make NG9-1-1 A Reality - Understand that underlying network/technology needed for NG9-1-1 is also needed for ALL emergency communications (high bandwidth voice, data, video) - Promote policies that jointly support 9-1-1 and emergency communications as one "emergency response enterprise" - Encourage federal and state homeland security policy to include NG9-1-1/emergency communications - Help/encourage coordination of all efforts and stakeholders within states - Facilitate/participate in NG9-1-1 development and trials # Working Together To Make NG9-1-1 A Reality - Assist efforts to update statutes and regulations to enable NG9-1-1 (state and federal) - -e.g. Washington State NG9-1-1 Working Group - -HR 3403/S 428 (liability, NG report, grant eligibility) - -Resolving legal & jurisdictional issues through statutes/regs - Help secure funding for NG9-1-1 (state/federal) - Education: Promote NG9-1-1 within membership of public safety and state/local government organizations - -Publications and meetings # Saddle Up Your Horses – We've Got Trails to Blaze! - Thanks for having us - We can't be successful without your help in this Next Generation EMERGENCY COMMUNICATIONS EFFORT - Contact Name and Info: Roger Hixson rhixson@nena.org 614-442-9110 ## Q and A ### What makes it an ESInet? #### Reference Structure